TRANSCRIPT OF PROCEEDINGS | ΙN | THE | MATTE | R OF: | |) | |-----|-------|--------|-------|---------|-----| | | | | | |) | | STA | KEHO | OLDERS | MEET: | INGS | | | DOM | I AGI | RO SCI | ENCES | MEETING | .) | | | | | | |) | Pages: 1 through 49 Place: College Park, Maryland Date: February 25, 2004 # HERITAGE REPORTING CORPORATION Official Reporters 1220 L Street, N.W., Suite 600 Washington, D.C. 20005-4018 (202) 628-4888 hrc@concentric.net IN THE UNITED STATES DEPARTMENT OF AGRICULTURE IN THE MATTER OF: STAKEHOLDERS MEETINGS DOW AGRO SCIENCES MEETING Room 1A-001 Federal Drug Administration 5100 Paint Branch Parkway College Park, Maryland Wednesday, February 25, 2004 The parties met, pursuant to the notice, at 12:06 p.m. BEFORE: MS. CINDY SMITH #### APPEARANCES: For United States Department of Agriculture, Animal Plant Health Inspection Service, Biotechnology Regulatory Services: REBECCA BECH, Associate Deputy Administrator SUSAN KOEHLER JOHN TURNER NEIL HOFFMAN #### For Arent Fox: STANLEY H. ABRAMSON, Esquire ## APPEARANCES CONTINUED: ## For Dow AgroSciences: BRADLEY A. SHURDUT, Global Director # For Dow Chemical: R. N. MILLER, Director, Public Issues | 1 | PROCEEDINGS | |----|--| | 2 | (12:06 p.m.) | | 3 | MS. SMITH: Well, welcome. We're glad you could | | 4 | join us here today. | | 5 | This is our stakeholder discussion series on our | | 6 | upcoming environmental impact statement, or EIS, and our | | 7 | revised biotech plant regulation. | | 8 | We want to thank you for taking time from your | | 9 | busy schedules to participate in this forum and share your | | 10 | thoughts here with us today. | | 11 | The purpose of these briefings is twofold. First, | | 12 | to share information on our plans to move forward in | | 13 | developing an environmental impact statement, and to amend | | 14 | our plant biotechnology regulations. And secondly, to | | 15 | gather diverse, informative input which will support | | 16 | thoughtful and effective decision-making on our part in the | | 17 | development of our new regulations. | | 18 | We have here, from BRS, most of the management | | 19 | team, as well as numerous members of our staff, and when | | 20 | available, other key agency personnel that are supporting | | 21 | BRS will be joining us as well. | | 22 | I should also mention two key individuals who have | | 23 | now been dedicated to providing full-time management of our | | 24 | work to complete both the environmental impact statement and | our plant biotech regulation provisions. John Turner, who 25 - 1 you likely know, is a very important member of our - 2 leadership team here at BRS. And I'm pleased to say that - 3 John is leading this effort on a full-time basis. - 4 And the second individual, a face that you may not - 5 be familiar with, is Michael Wach, a recent BRS hire as an - 6 environmental protection specialist within our environmental - 7 and ecological analysis unit that Susan Koehler heads up. - 8 In addition to possessing a Ph.D. and an - 9 Environmental Law degree, Michael brings research experience - 10 and plant pathology and weed science, as well as legal - 11 experience, working on cases involving NEPA, the Clean Air - 12 Act, the Clean Water Act, and other environmental - 13 regulations. - 14 What I'm going to do at this point is turn this - over to John, who will make some additional remarks, and - 16 then we will give the meeting to you. - 17 MR. TURNER: As you likely know, we recently - 18 participated in interagency discussions with EPA, FDA, and - 19 the White House, which, while concluding a coordinated - 20 framework, provides appropriate science- and risk-based - 21 regulation for biotechnology, the Plant Protection Act of - 22 2000 provides a unique opportunity for APHIS to revise its - 23 regulations, to potentially expand our authority while - 24 leveraging the experience gained through our history of - 25 regulation to enhance our regulatory framework, and position - 1 us well for future advancements of the technology. - 2 We also concluded those discussions with general - 3 agreement on how our biotech regulatory approach would - 4 evolve. Still, there is much opportunity for public and - 5 stakeholder input as we move forward to develop the - 6 specifics of our regulatory enhancements. - 7 Given this, what we would like to do at these - 8 meetings is to have an opportunity to hear your thoughts, as - 9 well as have an informal give and take of ideas. We have a - 10 unique opportunity for this type of discussion, since we're - 11 not yet in the formal rule-making phase of the process. So - 12 we're free to speak freely and openly and exchange ideas - 13 with stakeholders and the public. - 14 Our discussion will be professionally transcribed, - 15 primarily for two reasons. - 16 First, we want an accurate record of our - 17 discussions to facilitate our ability to capture and refer - 18 to your input. And secondly, in the interest of - 19 transparency and fairness to all stakeholders, we will be - 20 making available as part of the public record, and - 21 potentially on our website, documentation on all our - 22 stakeholder discussions, so that the public and other - 23 stakeholders will have the benefit of each of the - 24 discussions that we will be conducting this week. - Of course I should emphasize that while we're - 1 happy to share information on the direction we are likely to - 2 take during the process, and that we will be sharing our - 3 thinking in BRS, and that during the process, public and - 4 stakeholder input will likely influence our thinking. - In addition, other officials in USDA, including - 6 our Administrator, Undersecretary, Office of General - 7 Counsel, and the Secretary, can certainly be expected to - 8 provide insightful direction, as well. So while we value - 9 all input, it is important for us to recognize that our - 10 thinking will likely evolve. So while we may have - 11 enthusiastic discussion on a particular aspect of our - 12 regulation revisions, this will be an evolving process. - Finally, since it will be hard to predict what the - 14 final regulation will look like, I would like to briefly - 15 share with you overall BRS priority areas of interest to set - 16 the direction and help guide the development and - 17 implementation of the regulatory and policy strategies and - 18 operations. - 19 Rigorous regulation, which thoroughly and - 20 appropriately evaluates and ensures safety and is supported - 21 by strong compliance and enforcement. - Transparency of the regulatory process and - 23 regulatory decision-making to stakeholders and the public, - 24 critical to public confidence. - Science-based system, ensuring that the best - 1 science is used to support regulatory decision-making to - 2 assure safety. - 3 Communication, coordination, and collaboration - 4 with the full range of stakeholders. - 5 And finally, international leadership, ensuring - 6 that international biotech standards are science-based, - 7 supporting international regulatory capacity-building, and - 8 considering international implications of policy and - 9 regulatory decisions. - 10 As we prepare to begin our discussion, I would let - 11 everyone know that for the effective transcription of our - 12 session, that all statements and questions need to be - 13 directed into a microphone. And for those who have not - 14 previously identified themselves to the transcriber, if you - 15 can state your name prior to speaking. - With that, I would like to open up the floor to - 17 hear your comments and discussion. - 18 MR. SHURDUT: I'm just wondering, for our own - 19 edification, some faces are familiar, some not so familiar. - 20 To get an understanding of people around this room. I - 21 would be happy to tell about who we are and what we - 22 represent in the company. That would be very helpful, - 23 before we move into this. - 24 MS. SMITH: Okay. Do you want to start? - 25 MS. KOEHLER: Susan Koehler. I'm the Branch Chief - 1 of the newly-created Environmental and Ecological Analysis - 2 Group -- about 1994. And you see some of the new group is - 3 here, Mike Blanchette and Michael Wach and Robyn Rose are - 4 part of that group. Did I miss anybody? - 5 MS. SMITH: Why don't we go around and let - 6 everybody introduce themselves? - 7 MS. BECH: I'm Rebecca Bech. I'm the Associate - 8 Deputy Administrator for BRS. - 9 MS. SMITH: Cindy Smith, Deputy Administrator. - 10 MR. TURNER: John Turner, Director of Policy - 11 Coordination Division. - MR. HOFFMAN: Neil Hoffman, Director of Regulatory - 13 Programs. - 14 MR. BLANCHETTE: Mike Blanchette, Environmental - 15 Specialist. - MR. WATSON: Mike Watson, biotechnologist. - 17 MR. WACH: Michael Wach, Environmental Protection - 18 Specialist. - 19 MS. BARTLEY: Laura Bartley. I'm in the Policy - 20 Division. - MS. ROSE: Robyn Rose, entomologist. - MR. WHITE: Jim White, supervisory - 23 biotechnologist. - MS. SOILEAU: Carmen Soileau, biotechnologist. - 25 MR. ZAKARKA: Christine Zakarka. I'm from a - 1 division in APHIS on loan to BRS for project management, - 2 planning, and support. - 3 MR. ROSELAND: Craig Roseland, Policy Division. - 4 MR. SHURDUT: Okay. And for your edification, I'm - 5 Brad Shurdut, located here in D.C. I'm head of government - 6 and regulatory affairs for Dow Agrosciences, really focusing - 7 on our biotech platforms within the ag side of the business. - 8 MR. MILLER: My name is Bill Miller. I'm with the - 9 Dow Chemical Company, which is the parent of the company, - 10 Dow Agrosciences. We're a global plastic, chemicals, and - 11 agricultural science company. I'm the Director of Public - 12 Policy and Issues regarding the biotechnology. My role in - 13 the company is to work with Brad and my other colleagues who - 14 apply biotechnology in a variety of business units. - 15 MR. SHURDUT: And with that, first of all, I - 16 appreciate the
introduction. Actually, I appreciate the - 17 opportunity to meet with you guys in such a formal setting. - 18 But it's a great opportunity. - 19 We do think, and I think a lot of what we do in - 20 Dow Agro and Dow Chemical is stakeholder dialogue with - 21 third-party input as we move forward as a business. And we - think likewise that there has been tremendous leadership - 23 within APHIS over the last couple years, especially, but - 24 even before that, in trying to get broad stakeholder input, - 25 and in some respects, quidance and counsel on moving forward - 1 with biotech. - 2 And the process it looks like you've just started - 3 to undergo in terms of first the EIS, and then subsequently - 4 I understand moving towards rule making, I think in many - 5 respects it's a much needed look to take and really test the - 6 existing regulations that we have, not to say, from a - 7 technology provider's standpoint, that something is broken - 8 or not working, but we do think that with the new technology - 9 coming on board -- and we're probably one of the better - 10 examples of a company that probably is going to cover the - 11 waterfront in terms of the technologies -- that revisiting - 12 and looking at the regulations is always useful. It's - 13 always important to do, especially to make sure that it's - 14 grounded in sound science. It's extremely important, a - 15 thing that you guys are doing. - So we welcome this opportunity. We encourage it. - 17 And we also certainly welcome the opportunity, or like the - 18 opportunity that we're able to participate and provide our - 19 input into this. - MR. MILLER: I would only echo Brad's comments - 21 relative to our appreciation for the transparency which the - 22 agency is taking, the outreach to the variety of - 23 stakeholders which the agency is taking, and to the rigor of - the process that's being put forward. We think that it's an - 25 important discussion and dialogue to have. - 1 And while many informal discussions take place, - 2 forums such as this that are more formal also have and serve - 3 their purpose. And so we applaud the direction in all the - 4 various facets in terms of how this is going, science-based, - 5 rigorous, open communication, international in nature. We - 6 think all those are key attributes to bring the technology - 7 forward in an effective and appropriate manner. - 8 MR. SHURDUT: And I quess, with that, I think by - 9 and large -- we can stay on the record here -- that we do - 10 support what's in your document in terms of moving forward - 11 within EIS, in terms of any amendments to the APHIS - 12 regulations. And we do have a series of questions, as we - 13 prepare our own comments, which we will officially submit to - 14 you guys, just some clarifications. You probably need it - 15 from our standpoint. - And I don't know how this discussion is going to - 17 be, but as there are questions, hopefully you can at least - 18 enlighten us to some extent, which will help us provide - 19 further direction for our comments. - I guess the first question I have is, as you move - 21 forward here, not only with this piece, but with subsequent - 22 rule-making if, in fact, it comes to that, is the inter- - 23 agency process going to be fully at play as you move - 24 forward, from the standpoint of when you look at the various - 25 dimensions? And as you know, the BT products, EPA does a - 1 lot of the environmental, I think, you know, Robyn and - 2 others, and maybe others, came from the EPA world, where - 3 they did a lot of the environmental and ecological. - The question is, how are you going to look at - 5 potential for redundancy of what you're doing, so it doesn't - 6 slow down the process, per se, but complements the process? - 7 MS. SMITH: That's a good point. And we've talked - 8 a lot in the inter-agency process that we used to get to - 9 this point about exactly that, how we can work in a way that - 10 is complementary to each other, rather than redundant. So - 11 it's not our intention to create additional burden, or to - 12 repeat the work that's being done elsewhere. Rather, we see - 13 ourselves leveraging these additional authorities that we're - 14 considering, and use that in partnership with the FDA and - 15 EPA to take advantage of the roles that they play and the - 16 reviews that they do. - 17 I just had a conversation this morning with Janet - 18 Anderson about the idea of doing joint reviews in some - 19 cases, and sharing information more freely, and reducing the - 20 burden on both of our agencies, as well as those that come - 21 to us for permits. So it's not our intention to create any - 22 redundancies, but just to make sure that everything is fully - 23 covered between the agencies. - 24 MR. SHURDUT: Okay. So it sounds like there will - 25 be that interim dialogue as you move forward with the - 1 various pieces, okay. - 2 And, Bill, feel free to kind of jump in here. But - 3 in terms of just getting back to the environmental piece sa - 4 we move forward, clearly we do certain things to register a - 5 BT product. And as we look forward, it's clearly going to - 6 be, it's going to take an amount of time to reorganize - 7 internally, in terms of scientific expertise, to develop - 8 certain kinds of data. - 9 So clearly, as there's a request for additional - 10 data or more comprehensive framework, will there be, or do - 11 you anticipate a transition time to be able to do that, come - 12 up to speed, and also deliver that data? Because a number - of us have, a number of the companies, including Dow, have a - 14 lot of products that are in the USDA and EPA in different - 15 parts of the process. - And so the question is, have you thought about the - 17 transition piece, and how you'll move that into the system? - MS. SMITH: We have thought a little bit about - 19 what we're going to have to take into consideration, given - 20 that. And certainly things that are in the system now won't - 21 be affected by this. But as we get closer to moving to a - 22 final goal, then we'll be in a better position to be - 23 communicating to applicants regarding implications for what - 24 may be new in the pipeline at that point, and how we'll do - 25 the transition. - 1 When we get to the point where we put out a - 2 proposed rule, then that should give you some pretty good - 3 sense of the direction that we're heading. Of course, that - 4 will evolve based on public comment and the appropriate - 5 process. That should give you a pretty good sense of where - 6 we are, and what to expect in terms of additional - 7 requirements. But that is something that we will continue - 8 to be open to thinking about as we go through the process. - 9 MR. MILLER: I'm looking through some of my - 10 previous notes here. I would be interested in any - 11 additional comment or clarification you might be able to - 12 provide relative to how you see the agency working with the - 13 states, going forward in the development of the regulatory - 14 framework. - 15 Having been a lot of the work done over the years - 16 here in Washington relative to the EPA, the White House, and - 17 this organization, now there seems to be a direction into - 18 the state organization, I'd be interested in how you see - 19 that dialogue and discussion flowing. - 20 MS. SMITH: We see that as a very appropriate - 21 dialogue, particularly as there is increasing interest at - 22 the state level, and with constituencies that are at the - 23 state level in biotech. - One thing, we have a number of strategies that - 25 we're using to work closely with the states. Yesterday - 1 morning, for example, we met with the commissioners of each - 2 state department of agriculture, and had a discussion on a - 3 number of issues relevant to what we're doing in BRS. - 4 One of the things that we talked about in more - 5 detail at that meeting was our intention to have a workshop, - 6 where our intention is to bring in staff-level individuals - 7 from each state department of agriculture to actually - 8 participate with us in writing our regulation. So that we - 9 can make sure that we are in a good position to really fully - 10 address what the roles of the states should be, how we're - 11 going to partner with the states, what the coordination - 12 should look like. And then, to the best of our abilities, - 13 to be able to address the issues that are being raised at - 14 the state levels, to the extent that they are appropriate to - 15 our regulation. - So that's a primary thing that we are planning to - 17 do with the states, particularly in terms of the development - 18 of this regulation. - 19 MR. SHURDUT: I just want to, and then we can go - 20 back, but I want to talk a little bit about -- and I'm - 21 assuming you'll hear this in a number of other - 22 discussions -- but the whole issue of adventitious presence. - 23 So we're fortunate enough to see that media release a - 24 couple days ago by UCS on the whole AP thing, which in many - 25 respects, I think, remnants of that, or it's an artifact of, - 1 not having a clear policy. At least that's our - 2 interpretation, having a clear U.S. policy on that, or even - 3 an international policy. - But you clearly need to start with a clear, cogent - 5 U.S. policy to be able to export, or even talk in terms of - 6 multi-level discussions there. - 7 On the AP piece here, in your document you - 8 certainly defined your authorities as being much broader - 9 than they've ever been defined before. You know, given the - 10 jurisdictional reach of PPA. - 11 With that being said, are you, and to what extent - 12 are you considering looking at AP or a potential policy move - 13 as it relates to, or scientific move towards AP within this - 14 particular effort? Or do you see that as a separate effort, - and AP clearly, the early safety testing with products in - 16 the field, et cetera? - 17 MS. SMITH: We do plan to, as indicated in our - 18
Federal Register Notice, to address AP as part of this rule. - 19 Given the expanded authorities that we have, we are in a - 20 very good position to fully address AP. - 21 At the same time, it's one of the topics that we - 22 have to give a fair amount of discussion about. And it's - 23 something that we recognize the need to move forward as - 24 quickly as is appropriate. And we will be looking at the - 25 extent to which there's something that we can, if there is - 1 an appropriate thing for us to come out with prior to the - 2 actual, the final rule-making. - MR. SHURDUT: Okay. So it may be part and parcel, - 4 or not necessarily connected with the overall rule-making - 5 process? - 6 MS. SMITH: There certainly will be a long-term - 7 incorporation of adventitious presence policy in the final - 8 rule. But there might be something that is done before - 9 that; that's what we're uncertain about. But we're looking - 10 at that possibility. - MR. SHURDUT: And I'm assuming that that would be - 12 done in concert -- see, the logical inconsistency or the - 13 legal inconsistency potentially is, when you do AP, if USDA - 14 comes out with a piece there, then you have this whole issue - 15 of potential adulteration on the FDA side, or however. So - 16 I'm assuming an AP policy, you'd likely work with FDA? - 17 Would they have to be part of the equation? - 18 MS. SMITH: You certainly would have to be in - 19 dialogue with them to ensure that, if we were in a position - 20 to do something separate to FDA, that it would have to come - 21 from what FDA does, and certainly not be contrary to - 22 anything that they were doing. - MR. SHURDUT: And what, imports with potential AP, - 24 would that be part of the scope? - MS. SMITH: We're certainly open to considering, - 1 at this point, any possibilities. And that is something - 2 that we have talked about. - MR. SHURDUT: And clearly, from a Dow perspective, - 4 as you know, when you introduce or launch a seed in the - 5 U.S., all of a sudden you're a global player. And we do - 6 work all over the world, a lot of breeding and all that - 7 stuff. But clearly, just putting something in the U.S. - 8 commerce, it all of a sudden becomes a global commodity. - 9 So when you look at a system in terms of U.S., - 10 it's just as important from our standpoint to look at it in - 11 terms of OUS impacts, or outside U.S. impacts, as well. And - 12 that might be a way for USDA to show some leadership, to be - 13 able to do that, and to look at sort of global systems. And - 14 to bring in some other countries into that discussion would - 15 be pretty helpful. - MS. SMITH: John, would you like to talk a little - 17 bit about your thinking for AP? - 18 MR. TURNER: Yes. As Cindy said, certainly we - 19 view that as an integral part of the new rule. You'll see - in the NOI discussion of tiered-risk assessments. - 21 So part of that, one of the criteria -- and it may - 22 not be explicit in the NOI, but an obvious way to address it - 23 is one of the criteria to allow field testing under a more - 24 relaxed situation would be that it would have to have its - 25 early safety assessment from the FDA. - 1 So under our expanded authority, we don't - 2 anticipate that we would be moving in, doing FDA's work. - 3 But we could consider the review status at FDA in how we - 4 impose various confinement standards. And in that way, - 5 could motivate people to go to FDA. - 6 So you could then be in a position, the U.S., to - 7 make a statement that those things which are likely to be - 8 found at low level, intermittent levels, have had their - 9 early safety assessment. If those things have not, then we - 10 will keep extraordinary confinement standards on them. And - 11 we all know about those categories. - 12 So that's sort of how we anticipated addressing it - in the new rule. And I think I agree with you that anything - 14 that we would have to do would have to be pretty much in - 15 lockstep with FDA, it's going to be an inter-agency process. - Any policy that we make, we couldn't justify having one for - 17 exports and a different one for U.S. imports. That also is - 18 part of the equation. - 19 MR. SHURDUT: And just I quess one last, or it - 20 probably won't be the last. In AP, when you talk about the - 21 AP category, I think you kind of potentially intimated that - 22 for some products, and not for others. In terms of that - 23 adventitious presence, even opportunity to do early safety - 24 testing, what categories would that pertain to? Would it be - 25 everything? Food and feed, as well as PMPs and PMIPs, - 1 potentially? Or what would that pertain to in terms of - 2 coverage and scope? - 3 MR. TURNER: Certainly things that are put into - 4 food crops or on the track as food or feed, those would be - - 5 in terms of things that would presently qualify, under - 6 notification, a lower-risk category, if they want to field- - 7 test under a similar type of condition, those would need to - 8 go to FDA. - 9 Other things, PMPs, I don't think we're exactly - 10 clear on where those would fall. As you know, as of the - 11 March 10 notice in the Federal Register, we have some pretty - 12 drastic confinement measures that are supposed to keep those - 13 out of the food supply. - Beyond that, discussions are ongoing with the FDA - as to how those should be handled with respect to an early - 16 assessment. - 17 MS. SMITH: And certainly the August Federal OSTP, - 18 Federal Register Notice that was put out, addressed - 19 adventitious presence just in terms of food and feed crops. - MR. SHURDUT: Okay. - 21 MR. MILLER: If I could maybe initiate a - 22 discussion on point two of the notice, regarding - 23 environmental factors that should be considered in -- in - 24 particular I want to inquire and discuss a bit about the - 25 plant pharmaceutical factors that should be considered. - 1 First off, to date largely this has been done on a - 2 case-by-case, or a protein-by-species-type basis. We - 3 support that. We believe that's important, because of the - 4 number of variables that occur on each of the cases. - 5 Clearly, plant characteristics, the protein of - 6 interest, the characteristics of that particular protein, - 7 the confinement measures that are required by permit, - 8 location, duration, size of the trial I think are all at a - 9 high level, very important environmental considerations to - 10 put into consideration. - I'd be interested if you could discuss further - 12 other considerations that may be in your dialogue and - 13 discussion and your thought process currently. - 14 MR. TURNER: Well, I think you've hit the major - ones, certainly size of the field trial, the exact nature of - 16 the compound, and its status at the other agencies, whether - 17 FDA has looked at it or not, is something that we would - 18 consider. - 19 So one of the things I didn't mention when I was - 20 talking about categories, something might come in under the - 21 high-risk category, if we can use that term, and might move - 22 based on a review at FDA or other type of review that we do - 23 that would show it was more appropriate in a different - 24 category. - So I think the things that are on the table -- and - 1 this is an active area of discussion and evolving -- is the - 2 crop itself. Is it a food or feed crop? The nature of the - 3 protein, its review status at the other agencies. And then - 4 any confinement measures, if there are bioconfinement - 5 measures that can be applied, all of those would be - 6 considered. - 7 And we can talk about whether there's movement - 8 among the categories, or how much flexibility we have within - 9 a category. So that even though it may stay as a C, a high- - 10 risk category, we still might have great flexibility in the - 11 confinement standards. But we're not settled on exactly - 12 what that will look like. - MR. SHURDUT: Just going back to that one point - 14 you talked about, the AP and the PMP thing. I think just - 15 from our standpoint and the number of companies, the number - of big companies that are involved with this, it keeps - 17 changing for business reasons, et cetera. But it would seem - 18 to me that Dow is one of the bigger players, more active - 19 players, in PMPs at this point in time. - 20 We strongly, from the standpoint of AP and to - 21 erode in any way that current sort of, well, it's not - 22 scientific, 100-percent confinement or complete confinement - 23 is something that we very much, at this point in time, - 24 support the continuance of. To loosen that, to move - 25 anywhere near even the thought of a deregulation or an okay - 1 allowable level from an AP, which tends to connote an - 2 operational standard where you can be good, but you don't - 3 have to be perfect, we think that companies should strive to - 4 be perfect and as close to 100 percent. And any allowance - 5 beyond that we feel is a mistake, not only from a public - 6 confidence standpoint. Clearly, the slippery slope is - 7 whether it can be justified from a scientific perspective. - A lot of these things will be somewhat innocuous; - 9 they are antibodies, et cetera. But we do think, just in - 10 terms of the mission of the USDA in terms of agriculture - 11 getting along with everybody else, and companies getting - 12 along, because this is a manufacturing process, we believe - 13 that the current standards and the stringent standards are - 14 appropriate, and should be maintained as much as possible. - MR. MILLER: I'd like to reinforce some of Brad's - 16 points. We believe the current -- - 17 (Interruption.) - 18 MR. MILLER: We believe that the current - 19 advancements that the agency has made in terms of perfect - 20 conditions, the increase in inspections throughout the - 21 development cycle of a field trial from plot preparation - 22 through planting and harvest and post-harvest monitoring, we - 23 think those are all very appropriate. - 24 The attention the
agency has given to dedicated - 25 equipment, the clean procedures, the standard operating - 1 procedures, the training of employees as a part of perfect - 2 conditions, we do believe those are all very appropriate, - 3 and continue to support them. - 4 We have severe reservations about any softening of - 5 the permit process for PMPs or PMIPs from a variety of - 6 perspectives, not the least of which is public confidence. - 7 We would encourage the agency to look for - 8 mechanisms to work with other agencies to prepare to deal - 9 with the unforeseen, unintended, unwanted scenario where - 10 these materials may, despite the manufacturing practices, - 11 despite a number of redundant systems, despite a vision of - 12 zero, may, by some act of God, occur and be present in food - 13 crops. Even if it's a non-food crop PMP, it somehow could - 14 find its way into a food crop. - So we encourage and are open to discussion and - 16 dialogue with this agency and with the FDA that, how all - 17 affected parties could provide information into a mechanism - 18 such that in the, again, unwanted, unforeseen, and unlikely - 19 event that this would occur, that all the parties have some - 20 reliable information to react to, to react with, to respond - 21 with, to minimize destruction on all of the stakeholders, be - 22 it the regulatory agencies, tech providers, the food/feed - value chain, consumers as a whole, or the medical community. - 24 So be open to those considerations as these new - 25 rules are considered and thought through. 25 - 1 MR. TURNER: I sort of had a follow-up question 2 for you guys. 3 If we didn't consider any softening of the - 4 standards and loosening of the regulations in cases where - 5 the science does not suggest a risk, but the public - 6 perception issue is still high, which will be the case for - 7 some pharmaceuticals, do you see an issue for APHIS in those - 8 situations in seeing that our standards are science-based? - 9 MR. MILLER: I think it's a great question, and - 10 it's one we wrestle with, as well. We strongly support, as - 11 a science- and technology-based company, we strongly support - 12 science-based regulation. And yet, I think many of us have - 13 come to learn over time that public perception has a - 14 significant consideration here. And it maybe is not so much - 15 a matter of if you can do these things, it's maybe a matter - of when, based on the ability of the public to see the - 17 technology developed, to gain confidence in the regulatory - 18 process, to better understand how the technology is being - 19 applied. For the public to better feel directly the - 20 positive impact of the technology and its benefits. - Then there may come a point in time, and it may be - 22 different across the spectrum of applications, when a - 23 science, a preponderance of the science-based considerations - 24 should be brought forward. PMPs would be a classic example - 25 today. - 1 The paradigm of pharmaceutical production is not - 2 understood by many in the food/feed value chain, let alone - 3 in the general public, of what this industry is trying to - 4 become. It's not clearly understood by the public as to the - 5 length of time before some of these products will become - 6 available, and the direct benefits will be seen. The scope, - 7 the scale, and a number of the regulatory requirements that - 8 are already in place are not well understood. And thus, as - 9 a result of the lack of that understanding, the public - 10 opinion is on one side of the equation rather than the - 11 other. - 12 Through efforts such as this, the transparency and - 13 the outreach that not only the agency is doing, but the - 14 industry is doing, I think over time will reach a point - 15 where, while very important considerations -- health - 16 consideration is always very important -- the ability to - 17 consider whether or not some of the science piece - 18 considerations will take us maybe in a slightly different - 19 direction than we're headed right now. I think that time - 20 will come. I don't know that it's now, and I think we - 21 actually may do the technology a long-term disservice by - 22 moving too quickly in that direction. - MR. SHURDUT: And just to add to that, as Bill - 24 pointed out, it is sort of a conundrum in terms of how you - 25 deal with it. But when you look at it, it's been a long - 1 time since I've been in the traditional manufacturing part - 2 of Dow. But when you look at the way you manage a site, you - 3 know, you do have permit requirements and that. And a lot - 4 of times you are held to zero emissions, you know. - 5 Everything else may be science-based, but there are - 6 operational quidelines that don't always need to be based on - 7 science. - 8 In certain cases, if our effluents are still - 9 innocuous, you are still held to, you know, zero emissions - 10 on certain things. So there are a fair amount of analogies, - 11 at least from an operational standard, in terms of - 12 containment and how you do business, that could answer or go - 13 a long way to answering these sound, scientifically-based - 14 concerns. You know, based on that this is a manufacturing - 15 process. That has to be considered as part of the equation. - The other piece, if you did allow it, I don't know - 17 how, and maybe you can help me understand how at all the - 18 USDA is going to link with the trade interests. You know, - 19 are you going to have USTRs and FAS and everything else - 20 that, you know, trade is a big issue. I'm assuming if you - 21 haven't, you've probably heard by trade interests, the grain - 22 folks, a lot of our stuff, most of our stuff in some cases - 23 go overseas. But how that figures into the process, and how - 24 the USDA considers that. - But also, if you allow any of it out at this point - 1 in time, FDA has many times over affirmed or confirmed that - 2 if it's in there, and it's not intended for food and feed, - 3 it would be, per se, adulteration. So if the standards - 4 become lax and there is some ability to release it, then you - 5 have another agency that potentially may consider that, per - 6 se, adulteration. - 7 We tend to believe that it's not always per se - 8 adulteration, based on the type of product. But you do have - 9 that intergovernmental piece that would fly in the face - 10 potentially of USDA loosening their standards, without - 11 resolving the larger interagency piece here. - 12 MS. SMITH: I should clarify that it would not be - our intention to move in a direction, unless FDA was moving - 14 in that direction. - 15 MR. MILLER: As I look down the other elements, - 16 I've flagged a couple others. One is point six. If I - 17 understand this correctly, there is a consideration of more - 18 of a notification -- and correct me if I'm wrong -- there is - 19 a consideration of potentially using more of a notification - 20 type of, of products not intended for food or feed, like - 21 PMPs, that were developed under confinement. Is that the - 22 proper interpretation? - MS. SMITH: No. Actually what we're talking about - 24 under number six is whether we should consider establishing - 25 a separate mechanism for long-term production of - 1 pharmaceuticals and industrials. Is there a better - 2 mechanism than simply applying for permits year after year, - 3 if, as you move into the commercialization phase of - 4 pharmaceutical and industrial production, you may - 5 essentially be doing the same. - 6 MR. MILLER: I understand, okay. So if, in fact, - 7 we have a PMP or PMIP plot or a growing region, whatever, - 8 essentially producing the same material from the same - 9 hybrid, under the same conditions, on an ongoing basis or a - 10 multiple-iteration basis, would that permit have an - 11 extension period? - MS. SMITH: Yes, that would be part of it. And - 13 other things, as well. We want to give special or - 14 appropriate consideration to any issues that we may want to - 15 consider should perhaps be handled slightly differently. - 16 Another example would be transparency. Can we have a - 17 mechanism that is more transparent, while it respects - 18 confidential business information? - 19 I think there is more of an expectation from the - 20 public, or an interest from the public, to understand what's - 21 being grown in terms of pharmaceutical and industrial crops, - 22 as well as the confinement measures that quarantee the - 23 safety of those crops. - And so what we might be also talking about in the - 25 area of transparency is, is there some additional - 1 information that would be related to that mechanism, - 2 whatever mechanism we put together, that communicates both - 3 what it is that's being tested and the confinement measures - 4 that are in place. - 5 MR. MILLER: And the other one I had here is maybe - 6 a little too narrow a focus, but point 11 has to do with - 7 containers. And I would ask that the agency consider - 8 performance-based specifications for containers for these - 9 materials, rather than a physical specification. Such that - 10 the expectation is that if it has certain performance - 11 standards, it can withstand a drop from a four-foot trailer - 12 bed or it can withstand a four-foot drop, or whatever. - 13 Rather than a physical specification that it must be made - 14 out of this kind of material, with this physical size and - 15 geometry, and so on and so forth. - Because of the breadth of different plant - 17 materials being used, and the different site locations and - 18 different operational procedures that the tech providers - 19 will be using and are using, I think a performance-based - 20 approach to what the expectation is would be more workable, - 21 and deliver the positive result that the regulation is - 22 intended for, rather than a prescriptive definition of what - 23 the container needs to physically look like. I'd ask you to - 24 consider that, as well. - MS. SMITH: We're certainly open to
considering - 1 that. - 2 MR. SHURDUT: Taking this in a little bit of a - 3 different direction, in here, I just need a little bit of - 4 clarity, there is doing this type of bio-farmer work as in - 5 plants that are being grown out in the environment, the ones - 6 in the greenhouse. There is also certainly the opportunity - 7 and the potential to do things with plant cells. - If you do a drug or a pharmaceutical with plant - 9 cells, it could go to CVM, or it could go more in the - 10 traditional side of things, whether it be FDA or it could be - 11 CVB if it's an animal health drug. One thing that we hope - 12 at least you'd consider is, there has been a long history of - industry working with CVB and others on developing a pretty - 14 tight process around these sort of fermentation-based - 15 systems that use plant cells, et cetera. And I don't know - 16 whether you've given any thought as to how what you're doing - 17 may potentially affect that, given that a lot of that's been - 18 bolted down pretty tightly in terms of the requirements and - 19 how to move forward. - 20 But I don't know if you have any thoughts about - 21 how that may play in here, if you're using a plant cell - 22 versus a plant, whether it would go to CVB versus APHIS. - 23 Because I don't see a whole lot of distinction between the - 24 whole plant-versus-cell in this piece here. - MS. KOEHLER: Can I ask a clarifying question - 1 there? Are you saying that APHIS should consider regulating - 2 plant cells and fermenters for production of PMPs? - MR. SHURDUT: No. I am suggesting that, because - 4 that more mirrors the true biotechnology, the pharmaceutical - 5 biotechnology, and it's probably further along to - 6 developmental process within USDA, within the CVB group, - 7 that by mistake, and/or because there is not enough - 8 attention to it, you don't retard or somehow interfere with - 9 that separate process that's been moving forward on a - 10 parallel effort. - Because when you talk about plants and non-viable - 12 material and everything else, it doesn't take long before - 13 you unknowingly touch upon other processes and other - 14 operations that USDA deals with. So it's more or less to - 15 bring to your attention, and perhaps maybe it's necessary to - 16 consult with the CVB folks if that hasn't already been done. - 17 MS. SMITH: Thank you. - 18 MR. TURNER: That's very helpful. - 19 MR. MILLER: The technology, while over the last - 20 several years has brought the technology forward, the - 21 definition kind of was viewed to be open-field pollinated - 22 crops, and in particular, corn. - As we continue to work with the technology, we see - 24 a breadth of host systems, we see a breadth of operational - 25 systems, some of which are open-field, some of which are - 1 greenhouse-based, some of which are in fermenters and - 2 variations there of growth chambers. - And so, I guess it would be our recommendation - 4 that as these additional technologies get further defined - 5 and developed, we reflect upon the existing set of rules and - 6 regulations -- CVB being a good example -- where these - 7 things likely are already being addressed so as to avoid - 8 redundancy and to leverage the existing routes to - 9 regulation. - 10 And one other area you talked about earlier, if I - 11 recall, but I want to make sure I understand. In point five - 12 APHIS is considering the regulation of non-viable plant - 13 material. Can you help me better understand the scale of - 14 which that is at? Is it at the DNA level, or what-have-you, - 15 in soil? Or at the macro level of, you know, leaf tissue in - 16 the field? Where is the scope here? - MS. SMITH: Actually, all we're doing at this - 18 point is just acknowledging that within the expanded - 19 authorities of the Protection Act, we have the ability to - 20 look at plant products, rather than our historic, you know, - 21 something had to be viable material. So at this point all - 22 we're doing is just putting that out there, that that's - 23 something that we would have the authority to do, and we're - 24 asking for comments to help us determine if that's something - 25 that we should consider. And if we did, what would that - 1 look like. - 2 MR. SHURDUT: Another area just to kind of quickly - 3 touch upon is, a lot of this is focused on transgenic - 4 regulation. But it also puts in nuances of regulating based - on novelty. You know, it's a novel product, a new product, - 6 it hasn't been seen before. - 7 Have you given any thought -- clearly, there's - 8 technology out there available where it's novel crops that - 9 are non-transgenic, done through non-transgenic means? We - 10 also know the National Academy of Sciences has touched upon - 11 that in some of their discussions around USD and their - 12 procedure. But any thoughts about the regulation of non- - 13 transgenic? And again, I am not advocating that be done. - 14 But do you anticipate that that could fall within the scope - of what you're trying to do here? And have you thought - 16 about that? - 17 MS. SMITH: I would tell you we've thought about - 18 it. And as we look at structuring a system, the enviable - 19 place we're in now is kind of allowing ourselves to say what - 20 is the prefect system. So we're looking at all kinds of - 21 options in that realm. And of course, one of the things - that comes up is, you know, what's going on not through - 23 genetic engineering, but novel. - 24 So it's something that we have thought about this, - 25 because that's kind of our business to be thinking about the - 1 fuller picture. I wouldn't suggest at this point that that - 2 is something that is under, that we see that within our - 3 ability. I think we'll have to be open to what kinds of - 4 comments that we get through this process. - 5 But I'll just say we're aware of that as one - 6 issue. But it's not something that's under, that we have - 7 any heavily serious conclusions about. - 8 MR. SHURDUT: Okay. And by the nature of our - 9 questions, you can understand where we're at. I mean, there - 10 are a lot of companies that are looking at, for whatever the - 11 reason is or motivation, to move away from transgenics, per - 12 se, whether it be public policy or whatever the reason is. - 13 But there's also a slippery slope, because you do get in - 14 what's novel, and you look at just regular hybrid - 15 technology. That does fit into the category, what we've - 16 done for hundreds of years. - 17 MS. SMITH: It's a good issue. - 18 MR. SHURDUT: Yes, okay. Let's go down and see if - 19 we have all the clarifications we need. - You talked about in some cases, and this is kind - 21 of reverting back to our earlier discussion, moving into - that whole deregulation, and even PMPs or PMIPs, there may - 23 be that day, if they go through the appropriate food safety - 24 review. Any thoughts about what that food safety, if you - 25 ever talked about moving PMPs in that direction, what that - 1 food safety review is, or would look like? Is it a food - 2 additive review? Any thoughts? I mean, food safety reviews - 3 are all over the place in this document. And what's kind of - 4 your definition of food safety review for the various - 5 categories? - 6 MS. SMITH: That's a good question. I think what - 7 we have -- I think largely what we've talked about so far - 8 internally is starting with what kind of role FDA can play - 9 in terms of their evaluation, and honoring whatever - information can be brought to us through a process with FDA. - 11 But that's something that still needs more discussion. So - 12 we're open to any comments in that area. - MR. SHURDUT: Sure, absolutely. But clearly, you - 14 know, one thing that we feel needs to be considered -- and - 15 again, it depends on whether it's food and feed crops -- to - 16 go through a food, even an early food safety testing review, - 17 there are obviously certain things that you can do at - 18 certain levels, depending on your level of development, - 19 where you are. Volume, quantity, getting protein, we're - 20 constantly fighting the battle of delivering data, whether - 21 it be here or AP or whatever, we're getting the protein, - 22 enough protein, to do what we need to do. - 23 And so usually you need some surrogate data or - 24 digestibility testing or something. But that there be - 25 consideration, and the right question to ask back from USDA - 1 and the government to the industry, in terms of what's - 2 possible at the various developmental stages, given that, - 3 you know, doing animal testing. It's hard to do that early - 4 on in the developmental process, given the lack of protein. - 5 So it's kind of a thing we think about, and we constantly - 6 think about when we talk about AP and early safety testing. - 7 Sounds great, but is it possible? - 8 MS. SMITH: And we've had those very similar - 9 discussions here, as well. - 10 MR. MILLER: And in the spirit of the PMPs, in the - 11 spirit of pharmaceutical paradigm, which the tech providers - 12 are advancing those technologies, and to my earlier - 13 comments, we would encourage the ability for tech providers - 14 to provide information into the agencies about the safety of - 15 these materials as they're being developed. - In that spirit of pharmaceutical paradigm, I'm not - 17 sure I would categorize it as a food safety documentation or - 18 submission, but rather a safety assessment, or a health - 19 assessment. Some delineation for the public, for the other - 20 stakeholders, as well as tech providers, that these - 21 materials are not intended for food or feed. The - 22 information you may need to assess a BT product for food or - 23 feed safety, it would likely be different than the - 24 information they want for PMP or PMIP. - And so conceptually, you know, they're headed to - 1 the same end point. But how we define them, how we not only - 2 define them in terms of the activity, but define them in - 3 terms of what is
required, what makes them valuable and - 4 beneficial I think could be worthy of some consideration and - 5 some delineation to keep this paradigm of pharmaceutical - 6 production versus agricultural commodity production in the - 7 forefront. - 8 MR. SHURDUT: And even to add to that, I think you - 9 brought up even earlier, is on the PMP side, to at least - 10 think through some mechanism where, again, you heard our - 11 view about thinking the full, complete containment or - 12 confinement is the way to go here, when that act of God or - 13 something happens. Frankly, it doesn't even take anything - 14 to happen; it's just an allegation from a group that they - 15 found something. That the need to have something really, - 16 and not having something today really threatens, you know, - our future as just the freedom to operate. - 18 And the discussion about platform four and doing - 19 all that, with, again, not to throw those in, but we've - 20 obviously had history in the aggie area of having products - 21 get into the food supply, and then it's taken years at that - 22 time to resolve it. - Some proactive thinking about what if, in case, - 24 having safety data on hand, et cetera, would be extremely - 25 important. And I think will quide, even short-term, how far - 1 and how fast we continue with PMPs production. Because - 2 major companies, we are about making money and limited - 3 liability. And that's just extremely important to be able - 4 to do this. - 5 MR. MILLER: I think we are coming to the end of - 6 our comments, at least the inputs you want to provide, any - 7 questions or clarifications we wanted to ask for. - 8 MR. SHURDUT: Just one more on my point. Again, - 9 you talked about the AP. Also, clearly from my point of - 10 view, the need for USDA to potentially look at ways or - 11 opportunities on this whole mandatory consultation. Before - 12 you do it, you mentioned earlier that you believe you have - 13 the authority to not do certain things until certain things - 14 happen. Clearly, to have food safety review on products, - 15 biotech products intended for food and feed, and that - 16 coordination with FDA continues to be important. - In the past, you know, and nor do we ever expect - 18 it to be a health issue here, but as you have new - 19 technologies, novel technologies moving forward, if you - 20 demand additional data and additional testing around the - 21 environmental piece, it only makes sense that, since your - 22 mission is also looking at the public health, that there be - 23 a mechanism to make sure that there is the proper safety - 24 testing from the human consumption standpoint, before final - 25 deregulation. - 1 And we clearly see it as part of your mission, - 2 part of your mission in not only our culture, but public - 3 health. And anything you can do on forging that kind of - 4 discussion with FDA as part of the process under your - 5 jurisdiction would be extremely helpful. And I think at - 6 least wanted by Dow, and I'm certain other technology - 7 providers. - 8 MR. MILLER: Any questions for us? Or areas that - 9 we can provide additional input to you on? - 10 MS. SMITH: Okay, let's see, do we have some - 11 questions? - MS. ROSE: Obviously my question is going to be - 13 ecologically based. I wonder where Dow may see APHIS's role - in monitoring potential ecological effects post- - 15 commercialization. For instance, potential population - 16 effects on non-targets, or resistance monitoring and such. - 17 MR. SHURDUT: Yes. I mean, our position has - 18 always been not only providing the right data up front to - 19 get the products registered, clearly stewardship and ongoing - 20 effects, and being able to act when we see an effect is - 21 something that I think we welcome. - 22 I think in the past, whether we worked with EPA or - 23 you guys or others, that's always been sort of a question of - 24 the resource-intensiveness of being able to do that. But I - think we've always been, and frankly been on record that if - 1 you want to lend a hand in terms of a surveillance piece and - 2 all that, that's part of a good overall stewardship program. - 3 And again, it will help us, you know, as we move forward, - 4 in terms of what we do with a particular product. - So we welcome it, if that's the proper way to do - 6 it, and if there's a way to do it that's cost-beneficial to - 7 do it, as well. - 8 MR. ROSELAND: How would Dow feel about mandatory - 9 limits placed on production of PMPs? If some arbitrary - 10 figure was established? - 11 MR. MILLER: In terms of? - MR. ROSELAND: Acreage. - 13 MR. MILLER: Acreage. And based on trying to - 14 achieve what purpose, or based on what need? - 15 MR. ROSELAND: Just in terms of containment - 16 efforts, success would be greater in a smaller acreage - 17 compared to a larger acreage. - 18 MR. MILLER: Well, I don't have a ready answer for - 19 that, in terms that I'm trying to envision the situation. - 20 It potentially could limit the products that you would - 21 produce. - 22 As an example, monoclonal antibodies is one of the - 23 most significant classes of materials that are being - 24 considered for plant-made pharmaceutical production in open - 25 field. One of the reasons that is is because many of the - 1 indications that monoclonal antibodies are being developed - 2 for are chronic indications. - 3 (Interruption.) - 4 A case in point would be rheumatoid arthritis. - 5 Availability of Enbrel and other kinds of drugs that treat - 6 rheumatoid arthritis has been historic by production - 7 capacity, which has been one of the openings from which - 8 plant-made pharmaceuticals may, one of the gaps that they - 9 may fill. - 10 But by definition, chronic diseases such as that, - 11 monoclonal antibodies, given their large size, tend to lead - 12 to large volumes. So you may have to dose, you know, a - 13 patient maybe three grams annually. With a monoclonal - 14 antibody you may have a patient population that is very - 15 large, and you may have a treatment regimen that lasts 20 or - 16 30 years. - 17 And so one of the classic openings for PMPs is - 18 that kind of situation, where you need additional production - 19 and the complex proteins can be provided by PMPs. - 20 So there could be, by having, depending on the - 21 level of the restriction, if the restriction was 100 acres - 22 versus 10 acres, and given the indication that you're trying - 23 to treat -- frankly, given the point in time that that - 24 regulatory restriction may be placed on how the technology - 25 is developing. Because we personally believe that over - 1 time, we will have greater expression rates, therefore our - 2 footprint could be managed. But if those breakthroughs - 3 don't come through at the same timetable, with the - 4 geographic limitation that might be imposed, it could be - 5 possible to limit some of the opportunities that would exist - 6 that now is being targeted at. - 7 So it would be a consideration that would like to - 8 have some effect. - 9 Now, having said that, I think one of the other - 10 things to consider, at least in the case of the corn that is - 11 being developed in this application, one of the - 12 possibilities that tech providers are looking at seriously - is the ability to store proteins in materials like corn for - 14 an extended period of time. - So an inventory of raw material, if you will, - 16 could be stockpiled for two, three, four years, and drawn - 17 off over a period of time. So in that case again, the - 18 footprint, in the macro sense, could be reduced. You may - 19 need 100 acres in year one; you may have zero plantings in - 20 years two, three, and four. - In this scenario, you may be forced, in fact, to - 22 have 25-acre plantings each and every year. And then, from - 23 a probability perspective, you might argue I've got four - 24 more opportunities in the field before a problem, rather - 25 than one opportunity in the field before a problem. - 1 So it is a mechanism I think that would really - 2 need a lot of consideration. Because in fact you might get - 3 an unintended result, which is you're actually in the field - 4 on a more frequent basis than a less frequent basis, even - 5 though your scale may be different. - 6 MR. SHURDUT: Just one addition, just really - 7 getting back specifically to your question. It's just kind - 8 of a simple answer from my standpoint, is size and scale - 9 should not matter if your standards are performance-based, - 10 and if they're scientifically performance-based, no matter - 11 what the size. If your approach is 100 percent, or - 12 confinement, whatever, size, clearly the onus is on the - 13 company and what they need to do will potentially change - 14 with size. - But at the end of the day, we have to achieve the - 16 same standards, so it shouldn't matter much in terms of the - 17 overall equation. - 18 MS. SMITH: Other questions? - 19 MS. KOEHLER: Are there any additional measures - 20 that you think that APHIS should put into place for - 21 pharmaceuticals? For PMPs and PMIPs? - MR. MILLER: Well, the nature of the permit - 23 conditions we have received over time. And as opposed to - 24 the Federal Register here and most recently last year, I - 25 guess it was, we believe it addressed a number of the - 1 confinement considerations. Certainly we believe in the - 2 tiered system, beginning with isolation, including - 3 biological measures, including temporal measures, - 4 gestational measures. - 5 So I think those approaches, given a host plant - 6 and a variety of other considerations, provide a lot of - 7 flexibility in the technology to leverage, in order to get - 8 the multiple layers of containment, confinement as you - 9 desire. - I can't think of any, beyond those broad - 11 categories, that would add to that. I think within each of - 12 those, there are subsets of activities or actions or - 13 technologies you can use to achieve them. There is some - 14
physical, I mean, you could do some detasseling, you could - 15 do the male sterility. You could do greater isolation - 16 distances or lesser isolation distances. You can do greater - 17 or narrower time frames. But all of those, how you stack - 18 them, all lead to some level of high probability of - 19 confinement that I don't know of any other major mechanism - 20 that you could put into the equation that would enhance it. - 21 The short answer is, I think you have all the - 22 major categories included in the consideration for permanent - 23 conditions today. - MR. HOFFMAN: Earlier someone mentioned the - 25 possibility of having an issue with the commingling of a - 1 non-food crop with a food crop. And I was wondering if you - 2 want to elaborate on that. Was there a specific scenario - 3 you had in mind? - 4 MR. MILLER: Many of the stakeholders have - 5 challenged the tech providers as to -- and I'm sure the - 6 agency, as well -- as to why are you doing this in food - 7 crop? Why not just pick a non-food crop? The presumption - 8 being that that would just make all the problems go away. - 9 And I'm not personally convinced of that. - 10 First of all, there aren't any, thus far there - 11 have not been any really good non-food crop candidates. And - 12 people such as ourselves have looked for them. But because - 13 those non-food crops have not been cultivated for large- - 14 scale purposes, by and large, the characteristic, the - 15 understanding, the economics of those points are not as well - 16 understood. And so there are some real considerations about - 17 how viable they would be as plant hosts for this kind of - 18 technology. - 19 There are some real considerations as to, you - 20 know, validation of the potency and effectiveness of the - 21 derivative protein by FDA, when you're using something - 22 that's not well characterized. A non-food crop may contain - 23 some things that are actually a hazard. I mean, pastures - 24 often -- you know, it raises up as, here's an industrial - 25 crop, but it has that nasty little thing called ricin in it, - 1 which hasn't been engineered out of it, per se. - 2 And so there's a lot of issues that don't - 3 necessarily say non-food crops solve all the issues. - 4 Then play over on top of that, even if one were to - 5 advance a non-food crop product, depending on the - 6 considerations we have today -- the site, the location, the - 7 agronomic practices, the handling, so on and so forth -- if - 8 it was sited in a region that has a high agricultural - 9 production, traditional ag commodity, ag production and - 10 activity, and it wasn't channeled properly, it, too, could - inadvertently find itself in food or feed. If the equipment - 12 wasn't dedicated, if the surveillance in post-harvest and - 13 those kinds of activities weren't the same. - 14 So by simply moving to a non-food crop, I'm not - 15 sure I accept that all the issues that many are concerned - 16 about go away. I just think you have a different, you - 17 fundamentally have a different plant host. That's really - 18 what you've achieved. You've not necessarily advanced your - 19 separation or segregation in any significant way, and you - 20 may create more problems along with it that are unintended - 21 or unforeseen. - 22 MS. SMITH: Other questions? Okay. Well, thank - 23 you. We really appreciate you coming in and taking time to - 24 share your thoughts with us. And we look forward to talking - 25 with you more as we go through the process. 48 ``` 1 MR. MILLER: Thank you, we appreciate your time, 2 as well. MR. SHURDUT: Once again, I also applaud your 3 4 efforts on the long road ahead. I appreciate it. 5 MR. TURNER: We look forward to your written 6 comments. It was very interesting today. 7 MR. MILLER: And if we can just get a transcript so we don't have to do that work all over again. 8 9 (Whereupon, at 1:23 p.m., the meeting in the above-entitled matter was adjourned.) 10 11 // 12 // 13 // 14 // // 15 16 // // 17 // 18 // 19 // 20 21 // 22 // 23 // 24 // 25 // ``` | 1 | | REPORTER'S CERTIFICATE | |----|--|---| | 2 | | | | 3 | CASE TITLE: | DOW AGRO SCIENCES MEETING | | 4 | HEARING DATE: | February 25, 2004 | | 5 | LOCATION: | College Park, Maryland | | 6 | | | | 7 | I hereby | certify that the proceedings and evidence are | | 8 | contained full | y and accurately on the tapes and notes | | 9 | reported by me | at the hearing in the above case before the | | 10 | United States Department of Agriculture. | | | 11 | | | | 12 | | | | 13 | | Date: February 25, 2004 | | 14 | | | | 15 | | Renee Miskell | | 16 | | Official Reporter | | 17 | | Heritage Reporting Corporation | | 18 | | Suite 600 | | 19 | | 1220 L Street, N. W. | | 20 | | Washington, D. C. 20005-4018 | | 21 | | | | 22 | | | | 23 | | | | 24 | | | | 25 | | | Heritage Reporting Corporation (202) 628-4888